

NATIONAL AERONAUTICS
AND SPACE ADMINISTRATION

NASA Earth Science Information Systems Capability Vision

Prepared by the Earth Science Data Systems Working Group
on Technology Infusion

Why a Capability Vision for Information Systems?

- Helps us focus our efforts
 - What capabilities are needed to achieve the Earth science goals?
 - What technologies need to be infused most?
 - What standards are needed most?
 - What reusable components are needed most?
- Helps us measure progress
 - What is the roadmap for deploying new capabilities?
 - How much progress have we made toward achieving the vision?

Earth Science Provides Important Information to Individuals, Organizations, and Societies

- Global observations from Earth observing satellites provide useful data on weather, climate, and natural hazards
- Knowledge gained through Earth science research has improved our understanding of Earth systems and global change
- NASA's focus in the future will be on improving modeling and prediction capabilities

Improved Observation and Information Systems are Needed

- New information system capabilities will provide the ability to quickly distill petabytes of data into usable information and knowledge

- New observational capabilities will provide better resolution & coincident coverage

New Information System Capabilities: The Top Ten

Scalable
Analysis
Portals

Community
Modeling
Frameworks

Assisted Data
& Service
Discovery

Assisted
Knowledge
Building

Interactive
Data Analysis

Seamless
Data Access

Interoperable
Information
Services

Responsive
Information
Delivery

Verifiable
Information
Quality

Evolvable Technical Infrastructure

New Information System Capabilities: The Top Ten

How Will New Information System Capabilities Help?

- Severe weather prediction improvement scenario
 - Hypothetical science scenario to illustrate the envisioned capabilities in a practical context
 - Only one of many possible scenarios
 - Based on one of six science focus areas in NASA's Earth science strategy

Severe Weather Prediction Improvement

- Motivation
 - Hurricanes periodically hit the East Coast of the U.S., each causing up to \$25B damage and dozens of deaths
- Goal
 - Improve 5 day track prediction from +/- 400km to +/-100km by 2014
 - Accurately predict secondary effects like tidal surge
- Impact
 - Better predictions allow preparations to be focused where needed, saving money and lives
 - Note: +/-400km covers about 25% of the East Coast, while +/-100km is about 6%
- Note
 - Emphasis is on the science behind the application

Severe Weather Prediction Improvement: How Envisioned Capabilities Would Help

New heat flux
data product

Refined
storm track
model

Accurate
storm surge
prediction

- Scalable analysis portals
 - Researcher can quickly create a new ocean heat flux data product for use in severe storm models
- Community modeling frameworks
 - Several models are coupled together to create an accurate forecast the hurricane's track and associated tidal surge
- Supporting capabilities
 - Ensure ease-of-use, quality, and timeliness

Scalable Analysis Portals

- Need
 - Researcher needs to combine a variety of local and remote data products and services to produce a new data product of estimated heat flux at ocean surface boundary
 - (Ocean heat is known to be the primary fuel of hurricanes but no heat flux product currently exists for use in severe storm models)
- Vision
 - Connect user friendly analysis tools with global information resources using common semantics
- Supporting capabilities
 - Assisted data & service discovery
 - Interactive data analysis
 - Seamless data access
 - Interoperable information services
 - Responsive information delivery
 - Verifiable information quality

Assisted Data & Service Discovery

- Need
 - Researcher needs to identify datasets and information services required for heat flux calculations
- Vision
 - Identify needed information quickly and easily
- *Enabling technologies*
 - *Data and service description standards (XML, WSDL, RDF, OWL, OWL-S, DAML), web service directories (UDDI), syndication services (RSS), topic maps*
 - *Rule-based logic systems*
 - *Established directory services (GCMD, ECHO, THREDDS)*

Assisted Data & Service Discovery: Current State

- Manual catalog searches result in dozens of similar datasets, many of which are unsuited to the intended use
- Inventory searches must be carefully constrained and user must know the exact data product needed, otherwise too much or too little data is returned
- Disparate catalog approaches impeded cross-catalog searches

Assisted Data & Service Discovery: Future Vision

Select from
Semantic Web of Earth Data where
parameter="esipfed:precipitation"
instrument="gcmd:TRMM"
date="between Sept 6
and Sept 16, 1996"
region="ogc:South Atlantic"
phenomena = "esipfed:hurricane"
function=
'rainfall(region="ogc:Bermuda") > 3'

- Researcher uses semantic and content-based search to search for data using proper names, domain-specific jargon, and high-level specifications
- Researcher quickly finds data with the parameters, resolution, and coverage needed for the heat flux analysis

Interactive Data Analysis

- Need
 - Researcher needs to implement a new algorithm in software to calculate ocean heat flux
- Vision
 - Reduce research algorithm implementation from months to hours
- *Enabling technologies*
 - *Visual grammars*
 - *Visual programming environments (Cantata, Triana, Grist/Viper, Wit)*
 - *High-level analysis tools (IDL, Matlab, Mathematica)*

$$\rho C_p g u \frac{\partial T}{\partial x} = \lambda \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} \right) + G$$

Interactive Data Analysis: Current State

```
#include "HdfEosDef.h"
/*
** This example program demonstrates how to open a HDF-EOS file
** create a simple swath, get the M-API filehandle from the swa
** file handle, write an array to the file, release the M-API f
** and close the HDF-EOS file.
*/

main()
{
  char filename[] = "swath10.hdf";
  intn access = DFACC_CREATE;
  long int start[3] = {0,0,0};
  long int dimsizes[3] = {2,3,3};
  int8 data[2][3][3];
  int8 sub_data[3][3];
  int32 swfid, SWid;
  int i,j,k;
  MODFILE *mfile;
  if ((swfid = SWopen(filename,access)) == FAIL)
 printf("SWopen fails\n");
  exit(-1);
}
```


- Coding, debugging, and deploying algorithms takes months of work
- Algorithms must be implemented by software engineers, not scientists, using custom procedural code
- Algorithm developers must learn complex application program interfaces for data manipulation and production control
- Monolithic programming & production environments do not support algorithm sharing

Interactive Data Analysis: Future Vision

$$\rho C_p g u \frac{\partial T}{\partial x} = \lambda \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} \right) + G$$

- Researcher uses a visual programming environment to create a new heat flux product in hours rather than months
- Researcher plugs useful transforms created by others into the visual programming environment as needed
- Researcher analyzes data with interactive tool to identify and quantify relationships between sea surface winds, temperature, topography, and heat transfer
- Researcher publishes analysis results as a data product for use in hurricane models

Seamless Data Access

- Need
 - Researcher needs to incorporate a variety of data such as sea winds, sea surface temperature, and ocean topography into the heat flux analysis
- Vision
 - Users can access current data from authoritative sources from any programming environment or analysis tool regardless of the data's physical location
- *Enabling technologies*
 - *Network data access protocols (OpenDAP, WMS/WCS, WebDAV, GridFTP)*
 - *Established data server tools (MapServer, DODS/LAS, ArcWeb)*
 - *Semantic metadata (OWL-S)*

Seamless Data Access: Current State

- Data access is broken into separate search, order, and ingest processes
- Remote data products must first be imported into local storage systems before they can be accessed by analysis tools
- Different logins are required to access each data product
- Information on file format and data semantics is not bound to the data and must be manually interpreted

Seamless Data Access: Future Vision

- Researcher simply opens remote datasets from within any analysis tool as if they were local
- Researcher obtains access to all datasets using single sign-on
- Sea winds, sea surface temperature, ocean topography, and other data are quickly incorporated into the heat flux analysis
- Data are correctly interpreted and automatically combined by the analysis tool using the associated semantic metadata

Interoperable Information Services

- **Need**
 - Researcher needs to incorporate algorithms available at remote locations into the local heat flux analysis
- **Vision**
 - Increase synergy in the Earth science community by leveraging in-place resources and expertise to provide information services on demand
- **Enabling technologies**
 - *Network service protocols (SOAP, Java RMI, OpenDAP, WS-*)*
 - *Grid toolkits (Globus)*
 - *Semantic metadata (OWL-S)*

Interoperable Information Services: Current State

- Remote algorithms must first be ported to the local environment before they can be run
- Incompatibilities and dependencies sometimes result in recoding of the entire algorithm

Assisted Knowledge Building

- Need
 - Researcher needs to determine how the storm track and other storm parameters affect storm surge
- Vision
 - Provide research and operations assistance using intelligent systems
- *Enabling technologies*
 - *Data mining algorithms (Support vector machines, independent component analysis, rule induction)*
 - *Data mining toolkits (Adam, D2K, Darwin)*
 - *Data mining plug-ins (IMAGINE, ENVI, ArcGIS)*

Assisted Knowledge Building: Current State

$$\Delta h = f(C, v_w, \Theta_T, \Phi, ?)$$

- Manual generation and testing of hypotheses regarding data interrelationships is time consuming and misses unexpected relationships.
- Manual analysis misses infrequent events and results in lost opportunities to collect additional data related to the event

Assisted Knowledge Building: Future Vision

- Data mining algorithms automatically infer a statistical model of storm surge based on storm size, angle of track, speed along track, wind speed, lunar phase, coastal shelf depth, and other parameters
- Researcher combines the inferred model and physical models to create a precision storm surge model

Community Modeling Frameworks

- Need
 - Researcher needs to couple hurricane forecast model to storm surge model to create more accurate predictions of coastal inundation
- Vision
 - Enable linked and ensemble models for improved predictive capability
- *Enabling technologies*
 - *Multi-model frameworks (ESMF, Tarsier, MCT, COCOLIB)*
 - *Model data exchange standards (BUFR, GRIB)*
 - *Semantic metadata (OWL-S)*

Community Modeling Frameworks: Current State

Storm
Prediction
Information

Technical
Barriers

Inundation
Model

Evacuation
Planning

Relief
Planning

- Disparate and non-interoperable modeling environments with language and OS dependencies
- Scientific models and remote sensing observations rarely connected directly to decision support systems
- Evacuation and relief planning based largely on historical averages and seat-of-the-pants estimates

Community Modeling Frameworks: Future Vision

- Researcher combines multiple models into an ensemble model to forecast the hurricane's track
- Researcher couples the storm track model to the storm surge model
- Analyst assesses property and transportation impact in decision support system fed by storm surge/inundation model

Evacuation
Planning

Relief
Planning

Verifiable Information Quality

- Need
 - Relief and evacuation planners need to assess the quality of the coastal inundation prediction, which has been based on a long chain of calculations
- Vision
 - Provide confidence in information products and enable the community information provider marketplace
- *Enabling technologies*
 - *Data pedigree algorithms (Ellis)*
 - *Machine-readable formats (XML) and semantics (OWL-S)*

Verifiable Information Quality: Current State

Inundation
Prediction

Relief
Planning

- End user has little insight into the quality of the analysis
- Data quality is sometimes implicit or assumed based on provider or dataset reputation
- Non-standard quality indicators cannot be automatically interpreted by COTS analysis software and are sometimes overlooked
- No machine-readable, standard representation of data lineage

Verifiable Information Quality: Future Vision

- Users can easily explore data pedigree determine its reliability
- Commercial tools understand data quality flags and automatically handle issues such as missing data
- Researcher and end user can quantify the quality of the inundation prediction and use the results appropriately

Responsive Information Delivery

- Need
 - Researcher needs current storm data to update the storm track prediction
- Vision
 - Ensure research priorities are met and enable new uses of Earth science data
- *Enabling technologies*
 - *Optical networks (National LambdaRail)*
 - *Peer-to-peer networks with swarming (Modster)*
 - *Direct downlink (MODIS/AIRS DDL)*

Responsive Information Delivery: Current State

- Static products delivered weeks after collection
- Data is stored, cataloged, and delivered in granules that reflect processing and storage constraints more than end user needs
- Network delivery is slower and more expensive than physical media delivery
- First-come first-served data dissemination regardless of intended use

Responsive Information Delivery: Future Vision

- Automated data quality assurance and autonomous operations are used to expedite time-critical data
- Researcher obtains storm data within minutes of sensor overpass based on the application's assigned priority
- Data are delivered in the preferred format specified in the researcher's profile
- Data are delivered with the extents and parameter subsets specifically needed by the storm track model

Evolvable Technical Infrastructure

- Need
 - Researcher needs to take advantage of new processing, storage, and communications technologies to improve performance and reduce costs
- Vision
 - Exploit emerging technologies quickly
- *Enabling technologies*
 - *Processor & storage virtualization software (VMware, volume manager)*
 - *Scalable architectures (Beowolf, Grid)*
 - *Bandwidth-on-demand*

Evolvable Technical Infrastructure: Current State

- Network capacity established early in mission and difficult to change
- Processing, storage, and communications upgrades are difficult and disruptive
 - Manual migration of data
 - Cutover is risky, and parallel operations are costly
 - Communication outages common during upgrades
- Non-standard interfaces impede introduction of new technologies

Evolvable Technical Infrastructure: Future Vision

Old

New

- Researcher simply plugs in new equipment to meet storm track model demands
- Researcher places on-line order for additional processing, storage, and communications capacity based on requirements and budget
- Additional capacity is obtained within minutes
- Data and processes automatically migrate to take advantage of new equipment or capacity

Focused Effort on Key Capabilities will Enhance Earth Science Community Capabilities

The envisioned capabilities empower researchers to...

- Quickly distill petabytes of data into usable information and knowledge
- Achieve new analysis & modeling results
- Build a community geospatial knowledge network that advances Earth science

Envisioned Capabilities Help Us Understand the Challenge In an Actionable Way

Scalable
Analysis
Portals

Community
Modeling
Frameworks

Assisted Data
& Service
Discovery

Assisted
Knowledge
Building

Interactive
Data Analysis

Seamless
Data Access

Interoperable
Information
Services

Responsive
Information
Delivery

Verifiable
Information
Quality

Evolvable Technical Infrastructure

Contributors

- Karen Moe
- Rob Raskin
- Peter Cornillon
- Tom Yunck
- Karl Benedict
- Liping Di
- Elaine Dobinson
- Jim Frew
- Kerry Handron
- Rudy Husar
- David Isaac
- Brian Wilson
- Oscar Casteneda
- Wenli Yang
- Other members of the Technology Infusion Working Group
- Many workshop participants

